

Lessons from the Cellblock: A Study of Prison Inmate

Participants in an Alternatives to Violence Program

Stanton D. Sloane

Submitted for:

EDMP 615

Professor Paul Salipante

 1

Introduction

This paper is a follow-on to preliminary research on the Quakers conducted in the fall of 2000. That inquiry

looked at other-regarding principles in the Quaker religion and how they are applied in practice.

Underlying Quakerism is a deep regard for all people. The Quakers believe that “God is in everyone.” They

are strongly anti-violent, very receptive of people of other faiths, and generally very tolerant in their

approach to life. Because of these principles, Quakers are frequently sought out as mediators, counselors,

and leaders of organizations committed to non-violence. The strength of their beliefs about the goodness of

all other people led me to the notion that this principle might be transferable and useful as a means of

fostering cooperation. It seemed logical that the degree to which one person regards another would have a

bearing on his or her willingness to cooperate. If other-regarding/other-valuing (I will use these terms

together frequently throughout this paper) can be instilled and reinforced in people and their willingness to

cooperate subsequently shown to increase, then we should be able to draw the conclusion that modifying

these values produces a positive effect on cooperation. My theory is that it does, and I will present an

analysis that supports this conclusion herein. A second, and more difficult question, is whether or not the

other-regarding behavior can be generalized across a broader segment of the population (beyond the

immediate group). That question is not specifically addressed in this project, but it is a logical extension of

the research.

The principal literature on cooperation (vs. competition) argues two divergent positions. First, competition

is inevitable, part of a Darwinian selection process, and unless actively controlled, will be the default

modus operandi of human interaction. Axelrod (1984) best articulates this school of thought in his work on

the Prisoner’s Dilemma game. He argues that cooperation has to be instilled (or at least supported by some

interventionist strategy). The opposing view is that reflected in the works of Kohn (1986, 1990) and

Deutsch (1973), who see competition as strictly a learned behavior, one that can be unlearned, as well. Both

of these views, however, focus on external factors influencing cooperation and fail to appreciate the

significance that our view of others has in determining our willingness to cooperate. For the practitioner,

this is a crucial gap, for while external factors are clearly relevant, they are not sufficient to explain

cooperation. This paper will show the influence of other-regarding behavior on cooperation, and while the

group under study is somewhat unique, the lessons learned here are of relevance to practitioners in a more

generalized context.

I will begin the paper with a brief explanation of the setting in which my observations were conducted. A

narrative account of my experience follows. I will then provide an analysis of what I observed and how it

relates to the research question. The narrative approach I have employed here follows that of William Foote

Whyte, whose work, Street Corner Society, I greatly admire. My objective is to tell a story as much as it is

to conduct research, and while two prison workshops are clearly insufficient to establish a case for prison

 2

reform, it should not escape the readers of this piece that helping prisoners develop alternate ways of

dealing with violence is an appropriate objective, even in the absence of any broader interest. One must

keep in mind that most of the prisoners in the system will ultimately be released from prison into society. I,

for one, would like to see them employ non-violent means of addressing conflict once they have rejoined

us. But this paper is about more than just alternatives to violence; it is about how values affect the

development of behavioral skills. That is what I hope will be the most useful discussion for management

practitioners, the audience I wish most to address.

The Setting and Methods

To test my theory, I studied a group of prison inmates participating in an Alternatives to Violence (AVP)

workshop in a state penitentiary. AVP was developed by the Quakers in the 1970s in response to a request

from inmates at Green Haven Prison who were trying to help young inmates deal with violent behavior.

The Quakers were a logical choice to help structure the program. AVP has become popular worldwide and

workshops are now conducted in Africa, Ireland, Russia and Bosnia. At the correction center I studied, over

2000 inmates have completed the workshop in the last eight years. To my knowledge, no follow up

research has been conducted to determine the long-term effectiveness of the program and this might be a

fruitful topic for a future project. In addition to the basic workshop, which I attended and which forms the

basis for this paper, AVP has expanded now to include workshops on Bias Awareness, Manly Awareness

(dealing with gender differences), and Forgiveness, as well as an advanced course and a train-the-trainer

module. The workshops are facilitated by outside volunteers, with prison sponsorship, but no prison

officials participate in the sessions. Three inmate volunteer-trainers led my workshop (a lead trainer, a

trainer and a novice trainer). I participated as a trainee, the usual process for someone wishing to become a

facilitator. Other than the wonderful woman who is the volunteer coordinator for AVP at the correction

center, I was the only other outsider in the workshop.

My initial contacts with AVP were made through the people at the Friend’s Center in Philadelphia who put

me in touch with the facilitators in the area. Through them, I made arrangements to participate in the

training program and conduct my research in parallel. Access to the prison system was a bit problematic.

Police background investigations are required, which take some time to process. Outsiders are viewed

initially with some skepticism, at least until intentions are clear. My initial approach to the research caused

a bit of a flap because of the sensitivity over potential for publication. Because prison officials do not sit in

the workshop sessions, they were concerned that unauthorized communications might find their way into

print. This concern was overcome with the assistance of the former National Director of the Alternatives to

Violence Program, who facilitated approval for my research with senior administrators in the state prison

system. To him, I am eternally grateful. Prisoners, as it turns out, are a protected population when it comes

 3

to research and this, too, required some maneuvering through the university’s Internal Review Board (IRB).

The state prison system also has an internal IRB that had to approve the project.

The correction center is a state prison. The inmates in the program are incarcerated for a variety of

offenses, ranging from homicide, to drug offenses, to DUI. The state does not operate a county jail system,

so both felony and misdemeanor offenders are placed in the same facilities. The workshop was conducted

in a currently unused building that served formerly as the education building. The building is inside the

prison compound. Once inside, volunteers are not allowed to leave until the workshop is completed. A

Correction Officer is assigned to the workshop and serves as escort and security for the volunteers. A

prison counselor accompanies the volunteers, but does not sit in the workshop. Resources for the program

are scarce. There are no viewgraph machines, computer generated presentation systems, audio or visual

aids, or even flip charts on which to write. The trainers used white plastic trash bags and erasable marking

pens to make charts and record comments during the evaluations. There were pencils available for the

inmates to write with and a few handouts, but not much else. The trainers and facilitators appear dedicated

to AVP principles and speak with passion about the topics. They seem to have significant influence on the

participants.

I participated in the workshop as a trainee and conducted my observations during the course of the sessions.

Since I was asked not to take notes the first day, my notes were reconstructed in the evening after the day’s

sessions concluded. Details are, therefore, a bit sketchier than those of the second day, when I was allowed

to make notes. I participated fully in all exercises and talked to the men during the few minutes before and

after the break. I could not accompany them out into the compound during the break periods and we were

required to remain inside the Ed. Building when the men went to lunch and dinner. I was not allowed to

conduct formal intervie ws and had to rely on the few brief informal discussions in which I was able to

engage. My observations were conducted during the two-day workshop. Except for the start of the

workshop, I made notes and later converted those to more detailed description. My detailed notes were later

analyzed and coded to identify behavioral patterns. I should mention here that I attended two AVP

workshops separated in time by about two months. My narrative describes only the first workshop for two

reasons. First, the behavioral patterns in the second workshop were so similar to the first that it would add

little insight to the paper. Second, a sample of two was not felt to add much statistical significance to the

findings, and in the interest of reducing the length of the paper (I am operating under a page limitation), I

elected to omit the description of the second workshop. Suffice it to say, however, that everything observed

in the first workshop was observed in the second. Only the participants were different.

The method employed for the study is taken from Emerson, et. al. (Emerson, et. al., 1995), particularly in

its attempt to structure a thematic narrative. This is also consistent with my effort to emulate Whyte’s Street

Corner Society. It was felt that the prison would be a rich setting for telling a story as opposed to a “tightly

 4

organized analytic argument” (Emerson, et. al., p.170). I wanted to convey a small sense of what the

experience was like for me as much as I wanted contribute to the research. This is consis tent with

Emerson’s guidance on “description” and the need to provide “concrete details” (Emerson, et. al., 1995, pp.

68-69).

The Workshop

The winter wind is blowing cold and strong across the open fields around the correction center and as I

drive up to the complex, the wind hits the car broadside, rocking it back and forth. This is not an inviting

place, I think, and the bitter weather just makes it worse. The high chain link fences, topped with coils of

concertina wire make clear the purpose of the facility. The buildings are plain, made of concrete block and

painted beige. Mostly, they are windowless. I follow the “visitor parking” signs down a driveway off of the

main road and park in a lot in front of the gatehouse. It must be shift change, because guards are walking

out to their cars on the other side of the lot. I park and go into the gatehouse. There is a large entry door and

then an interior door, which is controlled electrically by a guard inside a heavy glass control room. The

guard eyes me indifferently and pushes some unseen button, which unlatches the second door. The door is

massive, made of glass, but it feels heavier than it looks. Probably bulletproof and bombproof, I think. I am

then in the waiting room and find myself facing a guard at a desk who screens people coming through the

door. He asks me, gruffly, if I am visiting an inmate. “No,” I say, “ I am a volunteer and I am supposed to

meet Counselor S1 here at 0800.” His tone and attitude change immediately from cool condescension, to a

little more friendly posture. He says, “You can have a seat in there (pointing to a separate area of the

waiting room) if you like. She should be here soon.” “Thanks,” I reply, and proceed to where he has

directed.

Counselor S and ML2 (my Quaker contact) arrive about 0825. I am the only one waiting in the area, so they

assume, correctly, that I am their AVP volunteer. They seem glad to see me and shake my hand vigorously.

We exchange pleasantries and they explain some of the procedures that have to be followed to get into the

prison: no wallets, money or metal objects, no metal cans or bottles (we had to bring our lunch, but only

plastic drink bottles are allowed)

I filled out an extensive approval form prior to the session, which had a long list of rules about interactions

with the inmates, so I am reasonably prepared.

1 Counselor S is an employee of the correction center and is the focal point for the volunteer programs.
2 ML is an outside volunteer and is not affiliated with the prison. She was my principal contact for the AVP
program. She is referred to later in the narrative as Marvelous ML.

 5

We proceed to the guard desk and put our coats, lunch bags, and loose items into the x-ray machine. We

then walk through a metal detector. The procedure is similar to airport security checks. We collect our

things and then proceed through the door down a long hallway. At the end of that hallway we come to

another heavy door. A guard in a control room opens it and we enter. The door closes behind us and we are

then in a closed area with another door in front. Counselor S goes in to a side room and picks up a

telephone, which she informs us we will carry over to the education building. She says our guard (I will use

CO…for Correction Officer…from here on) for the day will be coming to meet us and escort us to the

education building. He arrives a minute or two later. The door in front of us opens and we all walk out into

the compound. We have to go through one other building to get out onto the path that leads to the Ed.

Building. Once on it, we walk about 100 yards on the outside pathway to another set of high chain

link/concertina fences. The first gate slides open and we walk through. The gate behind us closes and then

the gate in front opens. This all happens automatically, without any radio calls or hand signals. Whoever is

watching us obviously knows exactly who we are and where we are going. We are now in another area of

the compound. This is the real inside of the prison, an area where inmates are allowed to roam during

certain periods (code greens). There are no inmates in the area at the moment. We proceed on to the Ed.

Building and our CO unlocks the door. We go in and began preparing for the workshop. It was cold and

windy outside and I am glad to be inside. Chairs have to be retrieved and set up in each room (two sessions

are planned today and tomorrow), so Counselor S and ML put me to work. After organizing things we wait

for the inmate participants. The CO and Counselor S have to call each of the buildings to ask for the

inmates to be sent over. It takes about 20 minutes for all the participants to arrive.

Once the inmates begin arriving, it is apparent that some of them know ML and Counselor S. ML

exchanges hugs with many of the men and greets them warmly. The inmates are a mix of ages, ranging

from early twenties to late fifties. About a third of the men are black. I am introduced to several of them

and shake hands with each. We all file in to our respective rooms to begin the workshop. ML introduces me

to the group and I expla in the informed consent forms. I can feel a sense of uneasiness about what I am

doing there, but after some questions and a little more explanation everyone agrees to sign.

Session I – Saturday morning 0930-1025

The workshop begins with a discussion of logistics and ground rules. This is called the “opening rap.”

Participants are advised of the agenda for the two days, how breaks will be handled, behavior expected

while in the workshop, and a few other details. Everyone is advised that the workshop is strictly voluntary.

Some of the men are under court order to attend some type of program to deal with violent behavior, but

they are advised that irrespective of any court order, they do not have to attend the workshop (the workshop

facilitators are under no obligation to accept involuntary participants, so anyone not wanting to be there

 6

will be excused). Everyone is also counseled that full participation is expected if they stay. No one opts

out.

The first exercise of the workshop is “adjective names.” Everyone is asked to think up an adjective name

using the same first letter as his name and to use that throughout the workshop when speaking. For

example, my selected name is “Slick Stan,” and every time I speak during the two days, I am expected to

start by saying, “I’m Slick Stan…” Whenever an exercise involves rotational speaking, the participants are

expected to end with, “I pass to…,” and insert the adjective name of the person next to speak. Selection of

names proceeds in rotational fashion, with each person selecting a name and passing on to the next person.

Each person attempts to state orally the adjective names of every person that has spoken before him. The

group consists of eighteen inmates, so it becomes increasingly difficult as the exercise progresses, with the

last person having to try and recall the adjective names of the eighteen preceding inmates. Other than about

the first three or four men, no one gets all the names correct. I am close (I am the fifteenth person and get

all the names but one). The names chosen are; Merciful M, Battling B, Mighty M, Charismatic C,

Courteous C, Spiritual S, Dynamic D, Magnificent M, Tenacious T, Magical M (inmate trainer), Joyful J,

Radiant R (inmate trainer), Dandy D, Marvelous ML (outside facilitator, also a Quaker), Miraculous M

(inmate trainer), Terrific T, Victorious V, Tidy T3. We are not given a purpose for the exercise, but it seems

to force concentration. Normally, one would take some time to remember the names of people in an

unfamiliar group. This put everyone on the spot in front of others. If you could not remember names, you

were a bit embarrassed. Consequently, everyone worked a little harder than normal to remember the

names. The use of “adjective names” helped a bit as it was easier to associate people with the selected

names. There was a story behind the name selections, and these were shared with the group as we went

around the room. We were encouraged to select positive names and everyone did. This activity struck me

as a kind of verbal Rorschach test, in that everyone picked the name that apparently came first to mind, as I

did. It seems that the men had an ulterior motive in selecting names. As they stated their selected name,

most of them smiled or chuckled about it. Everyone was very forthcoming with a name selection, as well.

No one hesitated when it came time to share their name with the group. I wanted my name selection to

create a positive impression (this required a bit of an explanation as “Slick” does not automatically convey

a positive image) on this group of unfamiliar men and I am sure that was running through the minds of the

other participants. The net effect of all this was to force everyone to think about the others in the group and

associate with them a positive image derived from the adjective name. This set a norm for the workshop

about how others would be viewed and about self-efficacy that would be a foundation of the later exercises.

The participants are a diverse group and some description of them is in order. Mighty M is the youngest of

the group at 20. His family called him Mighty Mouse when he was younger. Joyful J is serving an 82-year

3 Counselor S is not listed here because she did not participate in the workshop. As a prison official, she
remained outside in the Ed. Building.

 7

sentence for homicide. He said he found spirituality and that had truly made him joyful. Dandy D is a

former general contractor. Miraculous M is a former educator who is lead trainer for many of the inmate

run programs including the GED program that the prison operates. Battling B says he chose his name

because he has had to battle his whole life (not clear over what). Charismatic C is anything but and I

suspect he selected his name as a spoof. Spiritual S is a big man with huge arms and a barrel chest. He

looks like the inmates in the movies who spend their days lifting weights. He has a lazy eye, a wild haircut

and a frightening look about him. When I first saw him and thought about being locked in the building with

him and only one CO, I began questioning my research choice. Spiritual would be the last name I would

have associated with this man (until I get to know him later). Magnificent M is a young (24) black man

who looks like an NBA player. He is about 6’4” and could be a movie star, as well. I get to know him

better than any of the other inmates. He is the father of five, is intelligent, affable and will later prove to be

a marvelous actor in the role playing sessions. Merciful M looks like a rock musician. The prison must

allow long hair, as his is shoulder length, but none of the other inmates have long hair. Courteous C is, in

fact, very courteous. Radiant R, true to his name, is the most outgoing of the lot. He seems to be the most

“into” his role as trainer. Everyone has a rationale for the names the pick, all of them conveyed in a positive

story. All in all, they are a colorful group.

The inmates all wear prison uniforms consisting of white cotton pants and v-neck, pullover shirts. The men

have winter coats, also white. Everything has “DOC” marked on it in black letters. The pants have it on the

front of one of the legs, the shirts on the back. The jackets are also marked on the back. A few of the

inmates have white knit wool caps. Many of the men wear “state boots,” a high-topped brown work boot

that is issued as part of the prison uniform. They are also allowed to wear athletic shoes if they have money

to buy them (they may receive money from home) and about half of the men are wearing an eclectic

assortment of styles of Nike, Addidas, Converse, and a few other brands of shoes. The shoes look out of

place, given the uniformity of everything else. The v-neck shirts have a breast pocket and most of the men

have something in it. There are eyeglasses in cases, pens and pencils, some in pocket protectors, and “top”

(tobacco). Because of the cost of finished cigarettes, most of the smokers have pouches of loose tobacco

and rolling papers. At break time, they prove to be very adept at quickly rolling fairly uniform cigarettes.

Marvelous ML and Miraculous M ask me not to take notes the first day so that the men will not be

distracted by it. I find that to be a severe limitation with all the activity. This is all so new. I try to make

mental notes as the day progresses, but I feel overwhelmed. I also have to become comfortable talking to

people I have spent most of my life condemning for their failings. I have given little thought to the

possibility that these are real people.

The inmates talk a lot about what their lives are like in the correction center. They tell me they like to

interact with outsiders, particularly someone who seems to be interested in them and trying to help. I

 8

wonder if this is because they see an opportunity to manipulate someone they perceive will be sympathetic

to their predicament. Later, I will come to the conclusion that this is not their motive, based on extensive

interaction and observation, and the fact that I can in no way influence anything about their lives either in

prison or post-release. The men all know this, so influencing me would have no payoff for them.

During conversations either one-on-one or in the small groups that I join during breaks, I have to stop them

frequently and ask for definitions of some of the terms they are using As a result, my vocabulary has now

grown to include; top (tobaccoo, a precious commodity in the correction center); shank (knife or weapon);

cellie (cell mate); code green (period when inmates are allowed to be out of their cells and walk around the

complex); tier (cell block); SHU (security housing unit, a place dreaded by the inmates, the equivalent of

solitary confinement); hit (denial of parole and set back of the next possible date for review). There are

other phrases, as well. The inmates have a particular slang that includes “Y’now what I mean” (frequently

inserted in sentences, sometimes with as few as one or two words on either side of it), and “brother” (used

frequently when referring to another inmate, but not used exclusively between any particular racial or

ethnic group). A ground rule in the workshop is that profanity not be used and only once does an inmate

slip. Mighty M relates a story about how his girlfriend had tricked him into thinking he was the father of

her child, subsequently pressuring him to support the pair. This charade apparently went on for some time

before Mighty M received a call from the natural father, supplying him with the facts. Referring to his

girlfriend, Mighty M says he felt like “throwing her ass out the window.” He is promptly chided by

Miraculous M and does not repeat the offense.

As I watch the group, I wonder why they are here. Is there a sincere interest in changing their behavior?

Are they here for other reasons? I probe these questions whenever I have a chance to talk to the inmates

during breaks. I am also sensitive to behaviors that would expose ulterior motives. If there were a lack of

sincerity, I would expect uncooperative behaviors to occur during activities that place the participant under

stress. Examples of this would include unwillingness to participate in the various exercises, or lack of

interaction in the one-on-one exchanges. I detect none of these behaviors, however. There is also the

underlying fact that none of the inmates have to be there. Without exception, they tell me they want to be

here, that they heard AVP was a good program, and that they want to learn how to avoid violence so that

they will be better men down the road. My guarded conclusion is that there are few, if any, inmates here

with ulterior motives.

At about 1025, we take a 10-minute break. The smokers immediately break out their tobacco pouches,

quickly roll up cigarettes, and proceed outside. The others drift outside as well. Conversations are muted.

Other than a couple of men who know each other, the men keep to themselves as they go out. I get the

impression that they are not all comfortable with each other. The initial workshop exercises have set the

 9

group on a path of other-regarding behavior and self-efficacy, but this does not yet extend outside the

classroom.

Session 2 – Saturday afternoon 1035-1500

Everyone comes back into the room and sits down. The session begins with a “re -entry” exercise. These are

simple individual activities that start every new session, serving as a re-acclimation to the workshop. For

this reentry, everyone has to complete the sentence, “I feel good about myself when…” We go around the

room sequentially, following the protocol of using our adjective names and passing on to the next person,

stating his adjective name. The responses are split about half and half between achievement oriented

responses such as, “I feel good about myself when I finish something that I started,” and humanistic

responses such as, “I feel good about myself when I help someone who’s down.” While the diversity of

answers reflects individual differences, the exercise forces everyone to tell something about themselves to

the group, exp osing a personal feeling. Some of the men seem uncomfortable having to make an oral

statement to the group. They shift in their chairs and fidget with their hands nervously. Some are clearly

confident and comfortable addressing the others. When his turn arrives, Spiritual S leans back in his chair,

clasps his hands behind his head and says he feels good about himself when he, “can help someone who

hasn’t got it all together, y’know what I mean.” The low even tone of delivery and the body language

indicate no lack of confidence or discomfort. A cool character, I think to myself. I watch people’s reactions

to the statements and notice that there is a lot of head nodding as well as a few verbal affirmations.

Everyone is paying attention to those speaking, apparently sincerely interested in what is being said. This

reinforces everyone as they offer up their responses.

The exercise seems to serve as a means for the men to seek personal affirmation in a “safe” setting, thereby

establishing that it is OK to open up to strangers4. It suggests that strangers (others) can be good people.

Since it is early in the workshop, it is clear that everyone is not yet fully comfortable with this (evident

from body language, verbal hesitation and nervous gestures) but a level of comfort seems to be developing.

Next is a section on active listening. Everyone is provided a handout on effective listening skills that

includes the following:

• Body language – use SOLER (Squarely face, Open posture, Lean forward, Eye contact, Relax)

• Encouragers – Smile, nod or say something like, “Tell me more.”

 10

• Questions – Use probing open-ended questions that cannot be answered with yes or no. Use clarifying

questions to check out if what you heard is what the speaker meant or to get specific information.

• Restatement – Rephrase by repeating what the speaker said, only in your own words. Reflect back the

speaker’s feelings, such as, “I bet you’re glad that happened.” Summarize what has been said.

• Avoid giving advice, distracting comments, judging, interrupting and changing the subject.

We then practice active listening using these techniques. Everyone is asked to pair up. Some of the men are

quick to engage someone they know in the group, but others seem hesitant to approach someone else. The

discomfort is evident from the time it takes them to pair up and the body language. I am cognizant of my

outsider status. I feel a little stressed about the idea of having to discuss a personal matter with someone I

do not know and with whom I have not naturally developed an affinity. The method of forced pairing with

a stranger is what seems to be the difficulty. Eventually, I catch Joyful J’s eye and we have a pair. The

topic is goals. Each person, in turn, has three minutes to talk about his long-term goals . Then the other

person has two minutes to relate what he has heard. The first person then has one minute to cover anything

that has been left out. The roles are then reversed. I go first and talk about my goals. Joyful J listens well,

missing only one or two things, which I subsequently discuss per the protocol. We are employing the

techniques from the handout, sitting forward in our chairs, making direct eye contact. Joyful J nods

approvingly as I relate details about my goals (basically to finish my research project and go on to complete

my degree). When it comes to his turn, I am taken aback when he says he is serving an 82-year sentence

and has not really thought about goals. I am facing him squarely, looking him in the eyes and nodding, but

all of a sudden I am caught unprepared to deal with what he has said. I cannot very well nod approvingly

about the fact that he will likely never get out of prison. I do not know what to do, so I say something

stupid, “Wow, that’s tragic, man,” trying desperately to be empathetic, but cool. He goes on to tell me he is

trying to get his conviction overturned, and if he is not successful in so doing, he will be in prison the rest

of his life. “Long term goals seem a little pointless,” he says. This gives me pause. If Joyful J has so little

realistic hope of ever getting out of the correction center, why is he in the workshop? Why is he so

obviously engaged in the exercises? I think that he could be here out of boredom or out of sincere desire to

change. He is too engaged for the boredom conclusion, so there is at least some probability that he is

seeking insight and change. I decide to watch him closely as his motives for being in the workshop are

likely to be among the purest.

4 Through discussions with the men, I learned that only four of the participants knew each other (two pairs).
Some of the other men had seen or worked with others, but said they did not know them well.

 11

Miraculous M says, “It’s break time,” and everyone gets up to stretch and roll cigarettes. The men collect

into small groups and pairs. I hear them talking about the previous exercises as they go out. They seem to

be more comfortable with each other than earlier. I see smiles and interactions that were not evident this

morning. I find that forcing myself to communicate with Joyful J has quickly transformed us from strangers

to acquaintances. We shake hands as he leaves to go outside.

There are threads of other-regarding values woven into this exe rcise. First, talking about one’s life’s goals

with a stranger is not a normal behavior. Sharing thoughts and aspirations and having someone respond

with interest and engagement, the techniques of active listening, establishes an immediate bond. Second, by

selection of the particular topic, the exercise facilitates listener empathy with the speaker. Active listening

is a commonly addressed topic in other workshops and settings (it is used in my company, for example, in

training programs), but here it produced a much more intense engagement and a quicker attainment of

affinity between the pairs. The topic was personal and each person knew it. If, for example, the topic had

been focused on something about daily cellblock routine, I doubt the level of interest would have been as

high. Part of the dynamics may be attributable to the men being in a common circumstance and therefore

having a rather universally shared curiosity about others’ hopes. But part of it was about learning to talk

about one’s self and receiving affirmation from the listener. A quid pro quo was then expected when the

roles reversed. It forced two-way other-regarding behavior. The exercise made me think of the Meeting

House and the tradition of standing up and sharing your deepest thoughts and beliefs with the assembled

group. There, the members are quiet, passive listening being the norm. But at the Meeting House, it is

believed that God has motivated the people to speak, He is speaking through them. Here the exercise was

active listening, which is different than what is practiced at Meeting, but the similarity is that people stand

up in front of a group of others and express deep thoughts. In both situations, one has to have some regard

for the other people present in order to be able to do that with any degree of honesty and credibility.

Session 3 – Saturday afternoon 1500-1930

After the break, the reentry topic is, “something I have learned today is…” We go around the room in

sequence; everyone completes the sentence and passes on to the next person. Several of the responses are

about what the men have learned about other people in the group. Some of them say they have learned how

alike they are. There seems to be a noticeable increase in the level of interaction and empathy at this point

in the workshop, judging from the way people lean forward, make eye contact, and engage the subject. The

techniques of active listening just practiced in the previous session are in evidence. Yet, the application

seems to flow naturally, as no mention of it was made prior to the start of the exercise. Active listening was

not in evidence prior to its introduction in session 2, so it appears that the group has learned something

from the session and taken it to heart, applying it spontaneously in a group interaction. I make a mental

note that the men are unusually quick to learn a behavior and adopt it. The motivation seems to be tied to

the pattern of sharing something personal and receiving group reinforcement for so doing. By now

 12

everyone is starting to enjoy the reinforcement and we have all learned that in order to get it we have to

share important thoughts. There is also the quid pro quo, namely, engage, be interested and reinforce

others. Once again, the dynamics of the session seem to be tied to other-regarding behavior. I also notice

more smiling and changes in body posture that seem to indicate an increasing level of comfort within the

group. The earlier reluctance to speak up seems to be fading, replaced by an increasing willingness to

“open up.”

Next is a “rap” (topical discussion led by one of the trainers) about transforming power. According to the

handout, “Transforming power is a power everybody has to transform violent or potentially violent/hostile

situations into less violent or non-violent outcomes. It can change hostile people into friends and bring

justice out of injustice, and it begins with changing yourself.” The handout lists four basic principles that

open us to transforming power; (1) There is something good or of God in everyone; (2) We must be willing

to approach each conflict as though a nonviolent, positive outcome is possible; (3) We must change

ourselves first; (4) Using transforming power is a skill that must be practiced. Wall charts, placed around

the room, emphasize the message, using slightly different wording. They show transforming power at the

center of a circle. In another circle outside the first, are the words, “respect for self,” and “caring for

others.” In an outside circle are the words, “expect the best, think before reacting, and ask for a non-violent

solution.” The rap is one way. It is intended to convey a message, but there is no interaction between the

group and the trainer. I see the men looking around at the wall charts or reading the handout. No one

questions the message. The first sentence about “God in everyone” is clearly a Quaker message, I think to

myself. Magical M, who is leading the exercise, repeats the four points and drills home the message.

This discussion is about convincing the men that they can change. It builds on the previous sessions that

helped develop a sense of self-efficacy (established in the “exposure-reinforcement” cycle), and other-

regarding (learned in the active listening exercise and others), which is very much related to the “God in

everyone” idea. The development of self-efficacy gives the men a sense of control and self-confidence.

“Transforming Power” is a logical extension of these ideas. It is really about emotional intelligence (EQ)

and the message is that everyone has the ability to change. As Goleman says, “Self-regulation – managing

impulse as well as distressing feelings – depends on the workings of the emotional centers in tandem with

the brain’s executive centers in the prefrontal areas (Goleman 1998, p. 82).” What the session is about is

trying to get the message across on self-mastery, albeit couched in different language. While EQ is

certainly not a new concept, what is different here is the rapidity with which the group seems to learn and

modify behavior, as well as the apparent total acceptance of the key messages and concepts. This likely has

to do with motivation produced by recognition that a discontinuity has been reached and that a significant

change is in order (see Boyatzis, pending, p.8). Self-mastery will be a crucial requirement for these men in

the future if they are to avoid revisiting the correction center. The recognition of this fact produces a

heightened motivation to learn. This would explain the rapid learning and behavioral change exhibited by

 13

the group. This is also consistent with Boyatzis’ description of the three reasons for developing emotional

intelligence, a desire to increase effectiveness and potential for promotion (promotion here could be

interpreted as transition to the community), wanting to become a better person (this motivation seems clear

from the comments made during the various exercises), or wanting to help others develop emotional

intelligence or pursue either of the above objectives (ibid. p.6)

The next exercise is “I statements.” The idea here is that statements that start with “you,” usually put

people down or tell people what is wrong with them. An example of a “you statement” is, “You only think

of yourself.” Statements that start with I usually give information about the speaker, his feelings and his

needs in a way that show respect and concern for the other party. This gives the other person a choice as to

how to react, rather than feeling he has to defend himself. We are all provided with a formula for crafting I

statements , I feel____(feeling)__, when____(situation or action)_____, because___(reason)____, along

with some examples and a list of “feeling words” broken into two categories, comfortable and

uncomfortable. Comfortable words include; appreciated; confident; excited; glad; hopeful; proud; satisfied;

trusted. Uncomfortable words include; angry; bugged; disgusted; frustrated; guilty; humiliated; sad; silly;

troubled. This exercise proves difficult for some of the men. Many have a tendency to mix I and you

statements and it takes a few tries to get the idea across. Everyone practices and, eventually, most everyone

gets the idea. The active listening techniques are evident in the men’s behavior. In the evaluation at the end

of the session, the consensus is that the exercise was very valuable. Several of the men comment that this

gives them a new way of approaching confrontations. While the “I vs. you statements” exercise was a bit

complex because the trainers wanted the wording crafted a certain way, what I took from the exercise was

the notion that consideration of how others interpret what is said has a lot to do with how they react.

Therefore, a little more careful choice of wording can be useful in avoiding confrontation even if a properly

constructed I statement is not used. I talk with Joyful J about this as he had had some difficulty with the

exercise and I find that he has taken away the same idea. It is likely that others took it the same way. The

notion of considering others’ feelings strikes me, once again, as a very Quaker idea.

Next is “six-part problem solving.” This is an exercise in trying to reach a win-win solution to problems.

The steps involved are; (1) identify the problem; (2) identify needs and wants; (3) brainstorm solutions; (4)

evaluate solutions; (5) choose a solution; (6) affirm partner. First, the trainers go over the process and

explain each step. Some examples are offered. Once the men say they are comfortable with the concept, a

role-playing exercise is initiated to illustrate the process. Magnificent M and Radiant R (inmate trainer) are

the actors. The situation they select is one where two inmates are at odds because one of them is “tight with

the cops” (too friendly with the COs on the tier) and apparently reporting his fellow inmate for a variety of

minor infractions. Magnificent M and Radiant R (he is the one tight with the cops) exchange heated

remarks. They really get into the role. Radiant R smiles in the middle of one of the exchanges as he

overacts a bit and finds it funny. He smiles and holds back a laugh. Magnificent M smiles back, but keeps

 14

on acting. Eventually, they apply the six-part process and arrive at a solution entailing an agreement to keep

things between the inmates. Radiant R agrees to distance himself from the COs a little to make his fellow

inmates less suspicious.

The group is then asked to partner up and work through a problem based on some aspect of prison life

using the six-point problem solving techniques. I am a bit handicapped in this exercise by not being an

inmate and I have difficulty understanding how things work in the prison. My partner, Courteous C, comes

up with a scenario based on the prison laundry, where one inmate is working more than the other and

carrying a disproportionate load. I try and work through the exercise, but I do not understand the language,

the setting, or the routine of the laundry, and my attempt at meaningful practice is strained. Courteous C

tries to explain things in an effort to help me, but the amount of time taken for explanation consumes most

of the exercise. We do finally arrive at a solution using the six-part method that entails some work sharing.

Courteous C and I affirm each other. I apologize for struggling and Courteous C says, “It’s cool, man.” At

the end of the exercise, Miraculous M asks how everyone felt about it. Comments are positive. Charismatic

C pays Magnificent M a pointed compliment. He says Magnificent M had it “right on the button,” in the

way that he had portrayed his role. Many of the men show agreement by either nodding their heads or

verbally commenting. When asked what he thought of it, Magnificent M said, “I guess you just have to

understand where people are and go with the flow.” The exchange surprises me. Charismatic C was not one

of the more interactive members of the group at the start of the exercise. He is one of the older men there

(probably in his late forties or early fifties), whereas, Magnificent M was one of the younger (24). Yet,

something moved him to offer overt praise to Magnificent M. Something “clicked” between this unlikely

pair.

 The session teaches the participants some classic negotiating skills. What is added, however, is the notion

of other-regarding that has been built up in the group throughout the day. The net result seems to be an

intensified motivation to reach mutually acceptable solutions to the role-play problems and an increased

willingness to compromise one’s position to attain that.

We are asked to evaluate the session. Magical M tapes a chart to the wall made from a plastic trash bag cut

in two, and using white-board markers, prepares to write down everyone’s inputs. The inmates are quick to

offer likes, dislikes and suggestions for improvement. I am struck by the enthusiasm shown by almost

everyone for the various aspects of the workshop. Most everyone says they very much like the program, so

far, and feel they are gaining valuable insights into themselves and others through the exercises.

Enthusiasm is evenly distributed, as well. I have been through many workshops of various sorts over the

years, but I cannot remember one where the participants seemed so pleased with the program. When

someone offers a comment, someone else reinforces it. As people speak, others nod their heads in

agreement or mutter affirming comments. Even Charismatic C, who seemed to be the least engaged at the

 15

start of the workshop, offers his praise. The high degree of motivation in the group is unmistakable. The

high level of performance achieved is also unusual. Everyone seems super-charged.

It is time for the inmates to return to the tiers. I sense an air of sadness or perhaps regret from the men. We

all say goodnight and the CO unlocks the door. I watch the men walk out into the compound and head for

their buildings. Marvelous ML, Counselor S (she has been outside in the hallway with the CO all day) and I

wait until the compound is clear and then walk out with the CO, retracing our steps of that morning back to

the gatehouse. It is dark out and I can see the COs in the watchtower that overlooks the area where we were

walking. When we approach the first big chain link gate, someone opens it. They obviously knew we are

there. We go in and the gate closes behind us; the second gate opening once the first one is securely closed.

I comment to Counselor S that someone must have been watching us. She says, “someone is always

watching in this place.” I am chilled, as much from her comment as from the biting wind that is blowing

though the compound.

Session 4 – Sunday morning 0900-1120

We repeat the previous day’s steps in entering the prison and proceed to the education building. We have a

different CO than the previous day, a young man who seems very friendly and outgoing. We call all the

buildings and wait for the inmates to arrive for the day’s sessions. It takes about 20 minutes before

everyone is there. There is a problem with one of the men (Tenacious T) and Miraculous M says he has

been sent to the SHU. This draws a strong and somber reaction from the group. Several of the men groan.

We find out later that this is not correct when Tenacious T shows up, about a half-hour late, to the relief of

everyone. The report about the SHU was inaccurate and Tenacious T was merely at sick call for a minor

medical problem. The inmates dread the SHU. When they talk about it, they use hushed tones and lower

their eyes. There was a lot of empathy for Tenacious T when everyone thought he had been sent to the

SHU. The emotions seemed genuine. The group is clearly closer knit than yesterday. In discussions with

some of the men at break, I learn that many of the inmates are on medications for behavioral problems and

have to report to the infirmary on a regular basis. I now recall that at the start of the day’s sessions, the first

thing that the trainer did was ask if anyone had scheduled medications so that they could plan accordingly.

While no one in my workshop was had scheduled medication, it dawns on me that in a prison population

there are probably some people with serious behavioral disorders. I wonder if they show up in AVP

programs periodically and, if they do, how they are dealt with.

The group settles in and after a brief discussion of the day’s agenda, we start our reentry. I ask if everyone

would be comfortable with me making some notes as the session progresses and there is unanimity that it is

OK. This takes a load off my mind, as it is much easier to record things in real time than to reconstruct

 16

them later. The first topic is, “Something you probably don’t know about me is…” We go around the room

sequentially and complete the sentence following the adjective-name introduction and passing-on protocol

of yesterday. Many of the men complete the sentence by describing their families and/or children. A few

talk about their careers on the outside. Dandy D says he was a successful general contractor and misses his

boat and fishing. Charismatic C says his son has just graduated from Harvard. He looks at me when he says

this, perhaps seeking recognition or differentiation from the group that he thinks I might provide. Courteous

C, Magnificent M and Radiant R all say they love to cook. Courteous C says he and his brother are going to

open a restaurant when he gets out. There is a hint of sadness in their voices as the men speak about

themselves. The group seems particularly attentive during the exercise. People are leaning forward in their

chairs with their eyes focused on the speakers. Active listening now seems to come naturally. The group is

bonding, no longer simply practicing the workshop material, but transitioning to friendship. Miraculous M

finishes up the exercise by asking what we learned from it. Everyone says it was good to learn about the

other men in the group. One of the men says he thinks they all have a lot in common. Thus, the day starts

with the exposure-affirmation pattern from yesterday. The men now seem eager to share information about

themselves with the group at large.

Next is an exercise called “hassle lines.” This begins to move the workshop closer to the issue of violent

behavior and how to deal with it. We form up in two lines facing each other. We are given a scenario and

asked to role-play a solution. One person pretends he has gone to retrieve his dog (purported to be a

priceless world -class show dog), said dog having proceeded to dig up the neighbor’s prize-winning

flowerbed. The neighbor is beating the dog with a belt. I am the neighbor; my partner, Joyful J again, is the

dog owner. As I begin acting out my role, my partner tries to intervene by placing himself between the dog

and me. This seems to be a viable strategy as Joyful J is big enough that I would think twice about pushing

him out of the way to get at the dog. Once the action is interrupted, it is easier to engage in a dialog around

seeking some form of resolution to the problem. Joyful J apologizes profusely for his dog’s actions and

offers to have a landscaper come out and repair the damage. It seems like a reasonable solution to the

problem, so I agree and the matter is settled. Some members of the group are quite creative in solving the

conflict. One man grabs the dog’s leash and quickly removes the dog from the scene, thereby calming

things down. Several men try to apply the negotiating skills acquired in the earlier sessions by offering to

replace the flowerbed or hire a landscaper to make repairs, a la Joyful J’s approach. No one, even in jest,

resorts to violence or confrontation to end the conflict. Given the group’s previous history, I am surprised.

There are two other scenarios that we role play, one involving a bully who was blocking a doorway,

preventing another man from passing, and a scenario involving a kitchen helper who spilled a pot of

spaghetti on the floor and is subsequently confronted by the cook. These are approached in similar ways to

the first scenario and with similar results. The men are quite creative in working out solutions to the

problems using skills learned in the workshop. The effort put forth by the group in seeking alternatives to a

 17

violent solution is apparent. No one makes a joke of the scenarios. The role-playing is taken seriously and

the protagonists work to make the scenarios realistic.

This exercise applies in practice what has been taught in the previous sessions and for the first time, we can

see how some of the ideas put forth can really influence violent situations. Practicing the behavioral skills

gives us a sense of control over things and a feeling that there are alternatives that we can, in fact, bring

into play. There is one other important dynamic here, at least for me. That is the notion of understanding

and empathy for the other person in the confrontation. I am now beginning to see that person in a different

light, his or her behavior driven by a situational problem that I can defuse rather than escalate. I think of the

other person as having the potential for being calm and rationale, but just not yet made aware of that ability.

This is a fundamental change in the way I would have approached a potentially violent situation previously.

While I do not have a history of violent behavior as do some of my workshop colleagues, I can see the

concept applied to many other aspects of life. For example, when someone cuts me off in traffic the next

time, I may view them as having simply made a mistake or being in need of driver training rather than

responding with a stream of pointed epithets. Rather than see them as a villain, I can see them as simply

human. The idea of other-regarding seems to be at the core of this change in perspective.

The evaluation of the session produces similarly enthusiastic responses as the day before. Everyone seems

to like the role -playing. One of the men says it has given him a “new way of approaching things.” Dandy D

says, on reflection, that he has had a tendency to “explode” in certain situations and he could now, “ think

of how other people had applied the techniques taught in the workshop (albeit unknowingly) to calm him

down.” It was not clear if he was referring to experiences in the correction center or before he got there, but

a few other comments from the group reinforced the value of the lessons learned here in a variety of prison

scenarios. Some of the men offered up examples of how they could have used these techniques in the past.

Magnificent M described some of the inmates on the tier as being particularly incorrigible and having no

interest or motive to change their lives. He thought that what he learned in this session might help deal with

those people in a more effective way. The fact that the men were even talking about how to engage and

influence others in more positive ways is indicative of the other-regarding influence of the workshop.

Session 5 – Sunday afternoon 1200-1630

After lunch our reentry is, “Something I like about this group is…” The responses are; participation;

conscious thinking; cooperation; dedication to learning; it gives me some tools for when I get out; it makes

me realize what people are about; honesty; everyone is easy to talk to; everyone makes me laugh,

something I don’t do too often; everybody gets along, it helps me sharpen my communication skills so I

can avoid violent situations here and on the outside; my anger got me in trouble and these sessions help me

deal with anger; a man needs to be able to deal with situations and not always react, this group helps me do

 18

that. Merciful M is leading the session and thanks everyone for his response. I note that the responses are

all positive. Everyone has an answer and offers it up as soon as their turn comes. The answers are delivered

with feeling and sincerity.

We then break into teams of four for the next exercise. Each person on the team is given a set of four cards

on which are clues about a murder. The team has to determine four things, the victim, the murderer, the

weapon, and the location of the murder. The clues are somewhat ambiguous, requiring a fair degree of

coordination and communication within the group to determine the answers. Clue cards cannot be passed

around, only discussed. It takes a lot of work to arrive at the answers. Team members decide they have a

relevant clue and want to get the group to accept it. Someone else sees it as not relevant and tries to

convince the first person so. The team quickly learns to exercise restraint and consideration for other

members in order to get to the truly relevant clues. Our team has everything figured out except whom the

murderer was. We have selected on of the two logical possibilities, but two members of the team are

uncomfortable with the choice. Miraculous M is circulating among the groups and observing progress. He

whispers to me that our selection for the murderer is wrong, so the team goes back to work and selects the

only other possible (from our point of view) perpetrator. That turns out to be correct. The other teams

eventually arrive at the answers to the questions.

In discussing the exercise, we are asked about the dynamics of the group. What cooperative skills did you

see emerge? Were you able to operate as a group? Did a group leader emerge? Were you able to follow the

leader? Most of the men say yes to all the questions or nod indicating concurrence. A lively discussion

ensues about the details of the crime. Magnificent M says he lived in a neighborhood where there were a lot

of shootings and he had never seen anyone die from a gunshot to the thigh (one of the clues). Mighty M

says most murders are the result of jealousy (the murder in the exercise was the result of an ill-fated love

triangle). It strikes me that I am playing a murder mystery game with some actual murderers. What a

strange choice of topic for an exercise in a prison, I think. Our group of four works well together and there

is a genuine cooperative dynamic that develops. Dynamic D is proactive in asking questions of the other

members, “What do you think?” “Is that the way you see it?” This keeps everyone participating and makes

him feel that his opinions are valued. Again, I cannot help but compare this group to some other I have

worked with recently in my professional life. This group is motivated, mature and effective at teamwork. If

only it was like that outside the correction center!

After the break we move back to our circle formation. Miraculous M asks us to complete the sentence, “I

feel trust in another person when…” The responses include:

• when they help me out

• when they keep it real with me (honest, straightforward)

 19

• I got to feel a person out, they got to’ve gone through the things I’ve gone through

• since I’ve been here, I’ve learned to trust everybody once

• it takes time for someone to show me I can trust them

• I had problems with my own family…trusting them

• you can trust the COs (the group chuckles)…I mean in their job, not as people

• once I lose trust, they’re done

• trusting is a major factor in here, people come in every day with a game

• it’s hard to trust anyone here

• I will give a person a chance unless they prove otherwise

• when after a period of time I get to know them and they have shown me that they are honest

• when it feels right

• I’m not one to just give trust, you have to earn it

• last couple of days have felt pretty good in this group

• I would have to get to know somebody before I would open up to them

The responses seem to be targeted outside the group. As the men speak, others affirm their feelings by

nodding their heads or commenting. Everyone seems engaged in the discussion and the sense of mutual

support is unmistakable. One of the men makes a point that there is a higher level of trust within the group

than outside in the tiers. Others nod or verbally agree at that point. It is clear to me that the group has

developed a degree of cohesiveness that did not exist at the start of the workshop. It is also clear that trust is

a big issue for most of the men, yet they have developed a high degree of trust amongst themselves in less

than two days.

The issue of trust is linked to other-regarding, in my mind. It is difficult to trust someone you do not hold in

relatively high regard. Conversely, as you develop other-regarding behavior, you begin to see that others

can be trusted. In this workshop, trust is developed through the exposure-reinforcement cycle that I

described earlier, and the experiences of the exercises. Trust seemed to be a precursor to the strengthening

of other-regarding behavior. As the group developed trust, it then adopted other-regarding behavior,

fostered by the themes and messages of the planned exercises.

The next exercise follows the “trust” theme of the previous one. One person is to lead another, blindfolded,

through a makeshift maze set up in the hallway outside the classroom. Joyful J is my partner, once again. I

don the blindfold first. I grab Joyful’s left arm with my right hand and he leads me carefully through the

maze. He speaks to me as we move out of the room into the hallway. “We’re gonna turn left,” he says, and

I dutifully turn left, letting him guide me. We move down the hall, Joyful J giving me advanced warning of

upcoming obstacles and impending turns. I can hear someone moving up and down the hall with a rattle or

something that sounds like that. Because he is moving around, the noise is disorienting. There is also some

 20

machinery running towards the end of the hallway and it is loud enough to be distracting. I had thought the

exercise to be trivial when I started, but it really is not. I know I am not in any real danger, but there is

enough uncertainty given the distractions that I do feel dependent on Joyful J to lead me through the maze

and back to the room. He gets me through it all without a single trip or collision. We then reverse roles. I

feel under pressure to do a proper job with the exercise. It suddenly seems important, not trivial at all. I

have Joyful J put his left hand on my left shoulder and I carefully lead him out into the hallway. Like he

had done, I give him verbal clues as to which way we would be moving, “Left turn coming up,” “Close to

the wall, now,” “Careful of the box on the floor.” I now see what the rattling noise was. It is Merciful M

and he has a maraca. It is decorated with a painted palm tree and some colored lines. The image of a Latin

band with men in shirts with frilly sleeves and people dancing that briefly enters my mind seems

incongruous. We get back to the room and Joyful J takes off the blindfold. We smile at each other.

When asked how the exercise felt, most people say they felt tenser being the leader than being led. The

notion of responsibility seems to weigh on their minds. Charismatic C tells a story about undergoing jungle

warfare training in the mid-80s in Panama, and what it was like playing follow the leader in a thick jungle

in the middle of a nighttime rain storm. He says if you got lost on that exercise, you were really lost. When

asked what they got out of the exercise, most of the men say they learned that sometimes you have to place

your trust in someone else and let them lead. Sometimes, they say, you are completely dependent on others.

Once again, the seriousness with which everyone took the exercise surprises me. The group is much more

intense than the last group of executives with whom I undertook corporate training. I think to myself, if the

people I work with were this serious about learning, they would be a lot more effective.

The last exercise for this session is “space invaders.” Miraculous M has everyone arrange themselves in

two circles, an inner and an outer, with about six feet separating the two. Each man in the inner circle is to

slowly walk up to their opposing person, who is supposed to say stop when the person approaching them

reaches the point of being too close for comfort. I am opposite Dandy D. On cue, I begin closing the

distance. I get closer and closer. I get to the point where I expect Dandy D to say stop, but he does not. I

keep moving in, but now I am getting uncomfortable. He finally says stop when I am about six inches from

his face. Something is not right. He cannot be comfortable with me being that close and I say, “Do you

really feel comfortable with me here?” He does not respond and just smiles. This is weird, I think to

myself. I back up. Next, we are asked to return to our starting positions. Miraculous M, who is leading the

exercise, has the outer circle shift left. I am now lined up with Spiritual S. We are then asked to move in to

the point where we feel comfortable. I stop about two feet from Spiritual S. I notice that there is a fair

amount of variance in the distances that other people have chosen. A few men are significantly farther

away than I was from my partner. Several are closer.

 21

Miraculous M asks us what we have learned from the exercise. The consensus seems to be that while

everyone knew they had a comfort zone of their own, they had not thought about other people’s comfort

zones. What most people seem to get from the exercise is an appreciation for that fact. Many also say that

they noticed certain clues when they got too close, either facial expressions or body language. People say

that they will be sensitive to such clues as they interact with people in the future. As we are discussing this,

Dandy D finally owns up to what was going on with me in the first round of space invaders. He says he was

playing a game, trying to intimidate me. He said he used to do that to put people on the defensive. It

worked, I tell him. We laugh about it as if he was not really trying to intimidate me, but rather, was

engaging me in some sort of playtime. His explanation suggests, however, that his motives in the workshop

are not all pure and that he has not quite gotten the other-regarding message. This is the only instance of

defection I observed in the workshop, and it seemed to be something that Dandy D had turned into a game

in the past, so I could write it off to an anomaly. It does bring me back to the reality that the workshop is

probably not perfect, and that there are some in it whose motives may not be totally congruent with the

objectives.

Session 6 – Sunday evening 1700-1900

The last session of the workshop begins with the usual reentry. Once again, we have to complete a

sentence; “A goal I have for the future is…” The answers come back:

• Be patient, cooperate

• Be more grateful and appreciative

• Reestablish ties with my family

• Stay out of the criminal justice system and get on with my life

• Get back to my community and teach kids about drugs and jail

• Get out of here and break this cycle

• Give the younger generation an opportunity to keep out of here

• Be where I was before I came here, financially

• Speak Spanish fluently

• Get a degree in journalism

• Do what I have to do to get out of here, but at the same time, learn something to help keep me out

• Work with the ministry and troubled youth to help keep them out of here

• Help others avoid this

• Reestablish family ties and religion

• Be lead trainer in some of the more advanced workshops

 22

The men seem a bit somber about this exercise. The smiles and jocularity that have been continually

increasing over the course of the two days are missing. Eyes are cast down at the floor. Some of the men

lean forward in their chairs with their elbows on their knees and their hands clasped together underneath

their chins. The sense of remorse over their situation is unmistakable not only from their responses, but

from their postures and expressions, as well. I have a profound feeling of sadness at this point. These are

not stupid people. They are not unfeeling people. How and why did they go so wrong? Had they failed

society, or had society failed them? What a tremendous waste of talent and ability I see sitting in the room

this late winter afternoon. How sad. I realize that I am starting to identify with the group. I feel a part of

them. My feelings are clearly different than yesterday morning. I am becoming a bit of an insider. Part of

this emotion has to do with the other-regarding behavior that I have developed as a trainee alongside the

other men. I can see that they accept me much more than they did at the start of the workshop. They seem

comfortable talking to me now, whereas they seemed suspicious of my questions yesterday. This is

tremendously helpful in understanding their feelings and reactions to what is going on in the sessions and

about prison life. It adds some risk, though, in maintaining an objective perspective about things and I

caution myself about being “hoodwinked” by clever potential manipulators. Keep your balance, I say to

myself.

We all need to shift the mood and the next exercise, a “light and lively,” is just the thing. It is called “crocs

and frogs.” We all push the chairs back against the wall. Miraculous M and Merciful M put “lily pads”

down on the floor simulated by sheets of newspaper. The floor around the lily pads, we are to imagine, is

water. We are the frogs. Merciful M is the croc. He shakes the maraca, making a loud rattling sound, and

we are to imagine that he is the croc swimming around looking for frogs to eat. Once the noise stops, the

croc attacks and everyone has only a second to get on a lily pad. If you get caught off of the lily pad, you

are croc food. The first few rounds are easy and almost everyone makes it onto a lily pad when the attack

comes. Magnificent M starts taking up lily pads about two round into the game, however, making it

increasingly more difficult. As lily pads become progressively scarcer, there is not enough room for the

men to get on (which is, after all, the objective). Those of us left in the game begin devising ways to help

each other, like letting someone stand on your feet, or letting them get one foot on the lily pad so they can

lift up the other one, and then holding on to them so they will not fall. This works to a degree, but a few

more men get “killed” each successive round. I am doing well and am still in the game until there are only

five of us, and one lily pad left. I think to myself, it is possible that we can all fit on that lily pad when the

next attack comes, save for one minor problem. One of the remaining players is Spiritual S. Between his

mass and what must be size fourteen state boots, there is no hope that we will all fit. The croc attacks and

Spiritual S is on the lily pad in a flash. One other inmate makes it on alongside him. They grab at a couple

of men, trying to help them get on the lily pad, but there is not enough time to work the problem and the

 23

rest of us are dead. The game is great fun and everyone is laughing. Spiritual S and Radiant R, the winners,

get a roar of approval from the group and some high-fives as they leave the last remaining lily pad. I am

amazed at the degree of camaraderie that is displayed during the exercise and how different the group is

than when we first came together. This is the only competitive exercise of the workshop, but the group’s

behavior is not at all competitive, it is cooperative. The men do not try to squeeze others off the lily pad;

they try to help them get on. No mere game in my mind, Crocs and Frogs cements the notion that the group

has become highly other-regarding. A “tipping point” has been reached and the group has moved

noticeably to cohesiveness and cooperation. This game seems to have pushed them “over the top.”

It is getting late and everyone is getting tired. It has been an intensive two days. The men have not been

able to take a break for several hours because there is some foul up in the prison routine and there has not

been a code green since lunch, other than a direct march to dinner and a quick return.

We have two more things to complete, but Marvelous ML (the outside facilitator) wants to read a story

before we proceed. It is the Aikido Story, and is about three men on a Tokyo subway train. One is an angry

and drunk young Japanese man. One is a wizened old Japanese man in a traditional kimono. The third is a

young American who has been studying Aikido in Japan for some years. The drunk is trying to pick a fight

with people on the train, being abusive and obnoxious. The American, determined to protect the travelers

from evil, is preparing himself to do battle using his Aikido skills. The sage old man is simply taking it all

in. As the drunk and the young American man lock eyes and prepare to do battle, the old man intervenes by

engaging the drunk in a conversation. The drunk is much bigger, much younger, and much angrier than the

old man was, but that does not faze him. Through a series of questions, the old man quickly comes to

understand that the drunk has recently lost his wife, his job and his apartment. He is so ashamed of himself,

he says to the old man as tears stream down his cheeks, that he has gone out and bought a bottle of sake and

chugged it down. The old man talks about how he too has suffered some tragedies and done a similar thing,

some years before. The drunk eventually ends up sitting with the old man, crying and begging forgiveness

for his behavior, while the old man calms and soothes him. The young American watches the proceedings

and realizes how wrong his approach had been. He sees that kind words and compassion, not force, are the

essence of conflict resolution.

The group lis tens to Marvelous ML carefully. When she finishes reading, everyone says they enjoyed the

story. Some say they thought it was profound. The story moves me, as well. It suggests that even when you

think there is no alternative to violence, there may in fact be one. Subtler perhaps, is the example of skill in

applying alternatives-to-violence in a real world scenario. It suggests that mastery of difficult situations is

possible. This plays well with the notions of self-efficacy and other-regarding that have been instilled in the

group over the course of the workshop. The story also serves as a “case study” for the group and seems to

be an effective way to demonstrate the AVP themes in a real life setting.

 24

Our closing exercise is the “yarn toss.” Magical M has everyone arrange their chair in a circle about 15 feet

in diameter and sit down. A ball of yarn is then progressively passed from one person to the next, across the

circle, unraveling the yarn in the process. Each person has to hold on to the string before passing the ball

along. The effect is to create a web of yarn connecting all members of the group. The person passing the

ball of yarn “affirms” the person he elected to pass it to, drawing from his experiences of the previous two

days. Marvelous ML starts things off and the ball moved progressively around the group. Most of the

affirmer’s comments are about how much the affirmees have made a difference to the group at large, and in

many cases to individuals in the group during the two days. I am sitting across from Tenacious T in the

circle and when my turn comes, I decide to say something to reinforce him. Tenacious T has been one of

the more introverted members of the group, and I sense that he might be having some problems (he was the

one who was late to the session that morning and was rumored to have been transferred to the SHU). While

this ultimately turned out to be incorrect, the fact that it was assumed initially to be correct by the group at

large, is an indication that he has some known problems. I toss the ball to him and say that I thought

working with him on some of the exercises has been a very positive experience for me. It has enabled me to

get to know a little bit about him and I feel like a better man for it. I thank him for the experience.

Tenacious T looks directly at me during the exchange and smiles as I speak. When I finish, he nods his

head and says, “thanks, man.” It strikes me that I seldom have such direct and gut level communication

with people.

The group continues the process until the web is complete and then the process is reversed. Instead of

unraveling the yarn ball, we are now raveling it. Affirmations proceed in reverse order. The affirmations

are delivered with feeling and clarity. I am surprised at the level of emotion obvious in some of the

comments. Courteous C and Charismatic C, an unlikely pair at the start of the workshop, now seem to be

bosom buddies. Courteous C affirms Charismatic C and his comments are delivered with obvious warmth

and feeling. Charismatic C passes the yarn to Magnificent M and says how much Magnificent M’s role -

playing in the earlier session has affected him. The affirmation is delivered with obvious feeling. As I was

the second person to receive the yarn in the first round, I am the next to last in the second round. Marvelous

ML is the last person in the chain. I pass the yarn to her and say that I think she really is marvelous because

of her dedication to AVP and the time she gives to the inmates with no personal gain other than the

satisfaction she derives from helping the men. It was an easy affirmation to give. The yarn is now rolled

back up into its original ball.

 The men have applied all the techniques that they have learned in the workshop during this exercise. I

notice that they lean forward and make direct eye contact when they deliver their affirmations. Most

everyone sits pensively for a moment and considers their comments before speaking. There is little or no

hesitation once people begin to speak. The people receiving the affirmations also lean forward and make

 25

eye contact. Most of them say, “Thanks, man,” once the affirmation is delivered. Even the most introverted

of the group, Dynamic D and Terrific T, effectively employ these techniques. The improvement in group

communication style and effectiveness since the start of the workshop is obvious. It is also noticeable that

everyone has a good, solid affirmation for someone else. No one struggles over something meaningful to

say. Without exception, the men are articulate and emotionally engaged when delivering their affirmations.

The inmate trainers are also fully engaged, delivering and receiving affirmations on an equal footing with

the other men.

We take a final break since there has not been a code green in effect for a while and the men are loath to

miss an opportunity for a smoke. I watch as several of the inmates extract “top” from pouches stuck in their

breast pockets and quickly roll cigarettes. The break lasts about fifteen minutes. When the men come back

in to the room, we move all the chairs to one end, arranging them in rows three chairs deep and six chairs

across. It is time to award the completion certificates and everyone sits down to await the ceremony. The

trainers, Marvelous ML, Radiant R, Miraculous M, and Merciful M collect at the front of the room.

Miraculous M reads off the names in sequence and the recipients proceed forward where Merciful M hands

them their certificate. Everyone shakes hands with each trainer and hugs are exchanged (without

exception). The men return to their seats. When all the certificates have been passed out, the trainers all

thank the group for their participation. Miraculous M says he hopes to see everyone at the advanced session

in the next few months. The workshop is declared complete.

We all fold up the metal chairs and put them in one of the rooms. The boxes we have used during the

various exercises are folded up and stacked in a corner. A few bits of trash that are lying around are picked

up and thrown in a small wastebasket in the corner. Once the rooms are clean, the men gather at the door

waiting for the CO to unlock it so they can return to the tiers. I say goodbye to everyone. Many of the men

ask me if I will be back. “Yes, I say, “I’ll see you next month.” Several of them say they hope so. I make a

point to talk with Magnificent M before he leaves. We talk briefly about his five children, his ambitions, his

life in the correction center, and his job in the kitchen. Just before he leaves, he grasps my hand firmly and

looks me in the eye. “Thanks,” he says, “it’s really good to know that someone cares about us.” I watch

him and the other men don their white coats. Some of the men put their watch caps on. The CO opens the

door and everyone moves out of the building into the compound, heading for the tiers. We wait for the CO

to secure things around the building and the men to clear out of the compound. Then Marvelous ML,

Counselor S, the CO and I go out into the compound and head for the gatehouse. The sodium lights, high

atop 100’ poles all around the compound perimeter, turn night into day. The first electric gate opens slowly

as we go in. It closes behind us, and the second one opens in front. We walk through. A CO is patrolling

the fence line with a guard dog, a pitch black German Shepherd. We exchange greetings and the pair goes

on their way, the dog eyeing us indifferently as we go by. Except for the sodium lights, it is a dark, cold

night. The sky is crystal clear. The stars shine intensely against a black background. We enter the last

 26

building and proceed down the long corridor that leads to the gatehouse. Counselor S drops off the phone

and keys. I drop off my visitor badge and collect my driver’s license, which had been left as collateral. We

all go out through the gatehouse door and begin walking to our cars in the parking lot. I thank Counselor S

and Marvelous ML for all their help and say I will see them at the advanced session. I walk to my car, but

before I get in, I look back at the prison. I think how much I have learned about the men behind the fences

and concertina wire, but more importantly, how much I have learned about myself.

Analysis

Roles and relationships

AVP is an inmate program. The lead trainers are inmates, the participants are inmates and the setting is a

state penitentiary. Except for a single outside facilitator, and in my case an outside trainee, there is little

outside influence exerted on the program participants.

There is a system of “security levels” in the correction center that equate to an inmate’s trustworthiness.

There are twelve levels, with level one being maximum security. Inmates at that level are not allowed out

of their cells except under escort and shackled. At the other end of the spectrum, level twelve inmates are

allowed to hold jobs within the prison, are able to go in and out of their cells during normal working hours

unescorted and have other privileges that make this a generally desirable goal. Inmates come into the

facility at level one. In order to progress upwards, inmates have to obey prison rules (there is a demerit

system) and engage in training aimed at improving either education or helping them deal with past

problems (e.g. drug abuse seminars). Excess demerits are cause for holding back “promotion” or demotion

from one level to a lower one. The men get “credit” for AVP completion, which may explain some of the

high degree of motivation exhibited. In discussions with the inmates, I got the sense that there are a variety

of workshops for which they could receive credit, but AVP is popular because it has a reputation for being

effective (several of the men told me that they signed up for AVP because they heard it was a good

workshop) and the topic is viewed as worthwhile. This suggests that the inmates who come to the AVP

workshops arrive with an already elevated motivation level.

While the security levels serve to differentiate the inmates according to the privileges they enjoy, they do

not appear to create a status hierarchy. All the AVP participants have security levels that allow them out of

their cells and tiers, and enable attendance at workshops of this sort. Most of them have enjoyed that

security level for some time. Therefore, the workshop participants and the trainers view themselves as

being of roughly equal status. There did appear to be some deference shown by younger inmates to those

more senior in the group, but this was not universal. For example, Merciful M was the second or third

 27

youngest participant but also a trainer. He was just as effective in the trainer role as his more seasoned

colleagues.

Because everyone was of equal status, the trainers had to be sensitive to leadership and communications

style. Lacking authority over the group, they had to develop a rapport and foster cooperation and

participation in order to conduct the training. Likewise, the participants had to be convinced of the trainers’

competency to conduct the workshop since their only expertise was having completed the various levels of

the program and the trainer training. This did not prove to be a problem for either the trainees or the trainers

at any time during the workshop. The trainers proved to be adept early on and the trainees accorded them

appropriate deference. One example may help prove the point. The convention in the workshop was that

when silence was desired, a trainer would raise his hand. As soon as anyone saw that motion, he was also to

raise his hand. Once your hand was up, you were supposed to be silent. Over the course of the exercises

there were several occasions when everyone became boisterous. As soon as a trainer raised his hand, the

group followed suit and quickly quieted down. No one ignored the trainers or challenged their leadership.

The trainers worked as a cohesive team. While it was clear that Miraculous M was the most experienced

and senior trainer, he worked on equal footing with Radiant R and Merciful M. Merciful M was the least

experienced of the trainers. Trainers rotated exercise leadership. When they were not leading, they

participated along with the rest of the group. When critiques were solicited, the trainers discussed what they

had learned and what they liked or disliked about the sessions just as did everyone else, indicating that they

learned along with the group. On a few occasions Merciful M looked to Miraculous M for guidance or

clarification about some step in the exercises he was leading. Miraculous M helped him out in those cases.

Radiant R was more experienced and needed no such guidance. When there was decision to be made about

some aspect of the agenda or schedule, the trainers collaborated to decide on the appropriate action.

Marvelous ML and I were treated a little bit differently than the rest of the group. She carried a higher

status with the inmates, most likely because she is known for her work with this program over the years. I

seemed to be more of an “honored guest” than anything. Both Marvelous ML and I were, of course,

outsiders to the prison, which probably contributed to our status. In retrospect, we probably contributed

legitimacy to the session. Marvelous ML has been doing these workshops for years and is held in high

regard by the inmates who run the AVP program. Her motives are to help the men and they respect her for

that. I was a bit of a question to the men at first. A couple of them told me that, at the beginning of the

workshop they thought I was with prison internal affairs or undercover in some way. As they got to know

me and understand what I was really doing there, I quickly became accepted into the group. In fact,

Marvelous ML later told me that she was amazed at how quickly I had become close with the inmates. I

suspect this is partly because of gender difference. Most of the facilitators are women and it may be easier

for the men to relate to me. I can joke with them and converse about subjects that are either unfamiliar to

the female facilitators or uncomfortable for them to discuss. Once the men found out what I do in

 28

professional life (discovered through questioning during breaks) they seemed to be very impressed that I

would take time to participate in the workshop. This gave both Marvelous ML and I stature with the group,

which in turn, added to legitimacy.

The interesting observation here is that the trainers were able to influence the group and conduct an

effective workshop. They had no particular differential authority or status from the group, but were able to

lead and develop followership. Group dynamics were counter to my expectations, as well. In most groups

in which I have been a participant, members tend to challenge either leadership or subject matter.

Acceptance of leadership is frequently a problem, some members being unwilling to accept the leader(s)

unless they have credentials sufficient to differentiate them from the rest of the group. This seems

particularly prevalent when any type of training is involved. None of that dynamic was present at the AVP

workshop, however. The group became cooperative early on. They readily accepted the leadership of the

trainers. What contributed to this behavior? One major factor may be the setting of the workshop. The

correction center is a closed community. All the inmates share a common circumstance. All of them have a

common experiential base; at least as far as their prison lives are concerned. Almost all of them seem to

have a common desire to change their behavior, hence, a shared motive for being in the workshop.

Therefore, even though the participants in this workshop did not previously know each other (with a few

exceptions), they came to the workshop with a very common frame of reference; they were kindred. Their

situation was also more conducive to cooperation than to competition, because no one could benefit from

another inmate failing to complete the training, fostering a cooperative environment. Deutsch (Deutsch

1973) describes this as a positive cathexis. All of the men were motivated to be in the workshop, either

because they had recognized a need to change their lives in the correction center, or because they wanted to

ensure they never returned once released. Their comments during the workshop indicated remorse (in about

half of the men) for past behaviors and a sincere desire to be a different person. Some of their motivation

was, no doubt, triggered by a desire to maintain their security level, but whatever the underlying reason, the

general level of motivation was very high and the resulting learning rapid.

The sessions

The workshop consisted of six sessions, further broken down into “raps” (discussions of a relevant topic),

practical exercises, re-entries (warm up at the start of each session), Light & Livelys (play time), and

evaluations. The workshop followed a consistent progression. First, a topic would be discussed and

examples would be given. Then the key point would be reinforced through practice. Most of the practice

exercises were contrived, but they all provided meaningful reinforcement of the theme or topic. Appendix 1

lists the exercises during which observations were made, as well as some of the observed group behaviors.

Only those activities during which meaningful observations were made have been included in the narrative

herein.

 29

An analysis of the agenda5 for the two-day workshop shows that establishing self-worth, recognizing the

value of others, and creating a sense of control over one’s actions (self-mastery in emotional intelligence

terms) were key themes. These notions were established in the first half of the session (Saturday morning

and afternoon). The balance of the workshop consisted essentially of exercises to reinforce these themes.

Self-efficacy was fostered through the exposure-affirmation cycle, previously described, during which the

participants learn that they are OK and that others view them as such. They learn confidence and develop

trust in others with whom they do not have a pre-established affinity and from this a sense of other-

regarding emerges. Others are OK, too. Self-efficacy serves to strengthen the idea that the participants can,

in fact, influence the outcome of situations using the tools and techniques taught in the workshop (these

help to reinforce the sense of mastery) which, in turn, triggers a behavioral change toward others.

Quaker values, particularly other-regarding and other-valuing, were evident throughout the exercises,

noticeably in the Transforming Power “rap” (notion of God or goodness in everyone), the effective

listening exercise (sensitivity to speaker’s concerns), the “I Statements” exercise (concern about other’s

feelings), and six-part problem solving (need to understand the other’s point of view and sensitivities). The

sessions built progressively upon prior messages and reinforcements. There were frequent breaks (except or

Sunday afternoon) and the pattern of delivering and reinforcing themes or messages was broken up by

frequent “play,” the light and lively exercises. The formal parts of the workshop were fairly intense.

Everyone was either in their chair listening or practicing learned skills, or they were in a structured

exercise. The light and livelys made for an enjoyable session for the men, one that was not too intense. The

light and livelys also served an important role in the development of relationships among the men. The

light and livelys were unstructured, no particular message was being delivered and no one was tasked with

anything other than having a good time. The men were able to pair up with new-found friends or work

across sub-groups and this helped to foster familiarity and interaction among group members.

Underpinning the observed attitudinal changes is a set of skills and tools taught in the workshop that

include active listening, negotiating and conflict resolution. These are skills that were clearly missing (or at

least underdeveloped) in the group because of the men’s backgrounds. Many of them were in prison for

violent crimes perpetrated in response to an inability to control confrontation or fostered by a disregard for

others. All of the men expressed regret at being in the correction center. The idea that there were tools and

techniques that could be used to defuse potentially violent situations, while something most of us would

take for granted, is not universally understood by inmates, many of whom are victims of child abuse and

who had role models that exhibited a noticeable predisposition for violence6. Hence, the ideas put forth and

5 The agenda can be found in Appendix I. Note that some of the exercises in the workshop are not included
in the narrative as I attempted to select only the most relevant and illustrative material.
6 Marvelous ML and Counselor S explained this over lunch on Saturday. While I could not obtain statistics,
Counselor S said that a significant number of the inmates had been victims of abuse.

 30

the techniques taught in the exercises were a revelation to the group, having far more impact here than they

would have with an average group on the outside. The high motivation level of the group coupled with this

revelation of viable alternatives to violence explains much of the rapid change in behavior. What is so

different about this group is the motivation level and the rapidity with which the group adopted workshop

concepts and put them into practice.

Observed Behavior

This project attempts to determine whether other-regarding and other-valuing behaviors are evident in the

workshop and if (and how) they influence cooperation. To that end, observations were analyzed to identify

patterns of other-regarding/other-valuing behavior in the inmate participants. The evidence sought for

other-regarding/other-valuing behavior included; eye contact, verbal affirmation, body language (e.g.,

leaning forward in a chair or nodding in an approving manner), verbal expression of concern, expression of

affinity with others, deference toward others, cooperation (e.g., as in an exercise that required cooperation

or collaboration), sharing (e.g., of stories about oneself), power sharing (e.g., collaborative behavior

between trainers in solving problems), and expressions of vulnerability (willingness to expose sensitive

feelings to the group). Where the behaviors were observed, they are described in the narrative.

Some of the exercises were about establishing self-esteem, an assumed problem in the in mates given their

situation. While this is probably a very necessary foundation for other-regarding/other-valuing, it is not the

focus of this paper and I will ignore that aspect of the workshop henceforth.

An analysis of the observed and coded behaviors indicates that other-regarding/other-valuing was low at

the start of the workshop and high at the end. The progression was, however, not completely linear. There

was a “tipping point” at which other-regarding/other-valuing went quickly from low to high. This point

occurred at the culmination of the trust exercise on Sunday afternoon. By the end of the “Crocs and Frogs”

light and lively exercise, the group could be characterized as highly cooperative. The degree to which the

inmates struggled to help each other during that exercise versus competed to win, was unmistakable. It is

likely that tipping points occur during other efforts aimed at increasing cooperation and that attempts to

structure activities to reach the tipping point as quickly as possible would be more “economical” than those

that assume a linear progression. The tipping point for this group seemed to be when the participants

reached a level of comfort with and trust in each other. Once the “threshold” was achieved, it seemed to be

permanent. At least in the workshop, there was no evidence of regression. The progression of this group

suggests that the concepts of self-efficacy, trust and other-regarding behavior advanced incrementally up to

the point where these attitudes were instilled generally in the group. A trigger then served to demonstrate to

 31

the group that these attitudes were shared. In this case, the Crocs & Frogs game provided a demonstration

of the shared values and provided the final “cement” that pulled the group closely together.

A pattern emerges from an analysis of the exercises that is relevant in understanding the dynamics of the

workshop. Initially, a group of strangers come together. They are uncomfortable with each other (or at least

not comfortable). Then through a series of exercises, they repeatedly expose themselves psychologically to

each other, either individually or en masse. Because the exercises are repetitive and the participants rotate,

no one gets to select a preferred partner and stay with him. Over the course of the workshop, therefore,

people learn that they can be open with strangers and not suffer “injury.” From listening, they learn that

others are a lot like them. From the multiple exercises, they get substantial practice in communicating,

using the tools provided in the workshop. Thus, a perception emerges that people other than those with

whom some affinity has already been established are approachable. They are OK. In the “real world” we

tend to establish affinity with either individuals or groups with whom we are associated. People outside of

that structure are outsiders. There is not normally a forcing function that makes us interface with outsiders

(beyond formal interactions) and we would seldom think of sharing deep feelings or stories about ourselves

with them. We tend to devalue outsiders because they are not part of our inner circle and we do not see the

likelihood that they will ever become insiders. The structure of the workshop makes one realize that

outsiders are like you more than they are different. It also teaches that others have value, that they can be

positive reinforcers in your life. In short, it broadens your horizons substantially.

For example, exercises 2a, 2b, 2c, 2d, 3a, 3c, 3d, 4a, 4b, 5a, 5c, 5d, 5e, 6a, 6b, and 6c (see appendix A) all

involved this pattern of exposing feelings to the group or individuals in it. These represent most of the

workshop exercises. The use of active listening techniques that are taught in the workshop makes for more

effective listening and that serves to further reinforce the goodness of the process (the speaker gets frequent

positive reinforcement). Affirmations, used repeatedly in the exercises, also reinforce the speaker. A sense

of self-efficacy and self-mastery emerge and subsequently produce trust and other-regarding behavior. The

workshop participants learn to interact (as opposed to react) with others and establish trust one-on-one. The

net result is that perceptions about others are altered substantially in a very short period of time. This is not

the pattern that would occur absent an intervention like the AVP workshop.

This pattern may also provide substantiation that other-regarding behavior can be applied outside of an

immediate group to a broader, more generalizable population. The AVP workshop forces you to interact

with strangers, and in so doing, you learn to value them. Because the participants do this in rapid

succession, the notion is well reinforced. Once you begin to see that others are OK, you start to generalize

the notion. I would argue that this lays the foundation for generalizing other-regarding behavior

exogenously. The power of the workshop for the men in the correction center is that it gives them skills to

 32

apply to their lives in prison, skills much in demand in the violent, confrontational and often petty

atmosphere of the tiers. While most of the men are motivated by the notion of eventual release, AVP skills

will serve them well while they remain incarcerated.

The group demonstrated characteristics consistent with other experiments in which the performance of

cooperative groups was compared with competitive ones. Deutsch, for example, describes (Deutsch, 1973,

p.26) four patterns that differentiated a cooperative group from a competitive one; (1) more effective

communication, (2) more friendliness, more helpfulness and less obstructiveness, (3) more coordination of

effort, more division of labor, more task achievement orientation, and (4) more feeling of agreement and

similarity of ideas and confidence in one’s own ideas and the value that other members of the group

attached to those ideas. All of these factors have elements of other-regarding/other-valuing embedded

within them. While we do not have a competitive inmate group to compare this one to, it is clear that the

group both exhibited these behaviors and was cooperative (by the end of the workshop). The pattern also

supports both Deutsch’s and Kohn’s (Kohn 1986) view that competition is not an inevitable outcome of

human interaction. The best evidence of this was the Crocs and Frogs exercise wherein the group could

clearly have engaged in competition (in fact, it was the expectation that they would do so), but did not.

Patterns are also consistent with Boyatzis’ (Boyatzis, pending, p.3) notion of emotional intelligence. The

group members exhibited an increasing maturation of EI competencies over the course of the workshop (in

fact the underlying intent of the workshop is to increase EI, although that term is not used), including social

awareness, empathy, influence, communication and conflict management, all competencies that have other-

regarding/other-valuing implications. I propose that, in addition to some immediate environmental factors

(“captive”…no pun intended… audience, clear motives for wanting to change behavior, equal status, lack

of competitive external pressures), the development of other-regarding/other-valuing behavior in the group

explains much of the high level of exhibited cooperation. This is supported by a review of the exercises,

which shows a pattern of continuous exposure of feelings, followed by positive reinforcement from the

group or individuals and subsequent direct affirmation of the individual. As the workshop progressed, so

did other-regarding behavior and cooperation.

Other-regarding/other-valuing may have another implication for cooperation. It mitigates the frustration-

aggression cycle. Berkowitz (Berkowitz, 1962, p. 28) suggests that aggression may be a result of frustration

(he also describes conflict and frustration as synonymous). He goes on to hypothesize (p. 32) that the

“strength of the aggressive reaction to some thwarting is a joint function of the intensity of the resulting

anger and the degree of association between the instigator and the resulting cue.” It is likely that the degree

to which one values or regards the instigator is also a factor in anger. We are less likely to react angrily to

someone who we highly regard; than we are to someone we do not. We are also less likely to react angrily

 33

when we are confident in our ability to handle situations in a different way. It is a simple extrapolation to

posit that learning to value others would serve to reduce frustration-aggression and foster cooperation

Implications

There is clear evidence that other-regarding/other-valuing was a determining factor in fostering cooperation

in the AVP workshop. This suggests that practitioners seeking to improve cooperation would do well to

assess the level to which the target group possesses these characteristics. If, as Kohn (Kohn, 1990, p.93)

claims, “cooperation is an essentially humanizing experience that predisposes participants to a benevolent

view of others,” it should follow that a benevolent view of others would predispose people to cooperate.

Consequently, deliberate efforts to establish mutual respect and esteem should be undertaken as part of any

intervention strategy that attempts to initially foster or enhance cooperation. Where these behaviors are

absent or minimal, deliberate efforts to enhance them should be incorporated. The techniques used in the

AVP workshop would be useful in this regard.

An effort to reach the tipping point in cooperative behavior as soon as practicable also may be desirable, in

that it saves time and energy. In order to determine initial group predispositions, instruments to determine

the level of respect and trust could be applied, including survey questionnaires, interviews or background

histories, depending on the circumstances and makeup of the group. Workshops and exercises aimed at

fostering cooperation, and thereby reducing aggression, should then focus on establishing other-

regarding/other-valuing behavior using tailored approaches early on. A means of determining progress

against that objective should be incorporated in the design, and flexibility to adjust dynamically to different

rates of progress should be maintained. Facilitators should be able to recognize other-regarding/other-

valuing behavior and reinforce it when it occurs.

Validity

The prison environment poses some implications for validity that need to be exposed. On the plus side, the

environment affords an opportunity to study a group essentially unaffected by external factors such as

work, daily home life, child or parental care pressures, or the societal pressures associated with everyday

living. All members of the group were of essentially equal status. There were no prison officials or other

authority figures present to influence behavior and none of the inmates was in a position to provide a

benefit to any other, save for perhaps a cigarette. The group is in prison because they have demonstrated a

lack of other-regarding/other-valuing behavior either directly through crimes against persons, or against

other people’s property, or indirectly by failing to consider the consequences of their actions on their

families. The effects of AVP in instilling other-regarding/other-valuing behavior should be, and in fact was,

 34

noticeable over the course of the workshop (see narrative and Appendix A). Internal validity is therefore,

high.

A potential problem in this study is external validity. The very environment that makes this group so

attractive to study, also threatens external validity. Inside the prison, the men are motivated to change their

lives. The immediacy of their predicament is unavoidable and they have little else to worry about other than

wanting to do everything they can to ensure on-time release. They are also protected from some of the

negative influences that were present on the outside. Drugs, while available, are expensive and relatively

scarce. There are also fewer financial pressures, less opportunity for gambling and other obsessive

behaviors, unsavory influential acquaintances, etc. The question this raises is whether or not the effects of

the training would be as effective on a group in those external circumstances, with less motivation to alter

their behavior. One potential answer to this can be found in Boyatzis’ (Boyatzis, pending, p.8), wherein he

argues that self-directed change and learning often begin when a person experiences a discontinuity, a

moment of awareness and a sense of urgency about their situation. Clearly, the men in the correction

center have experienced a discontinuity (through their removal from society) and their eagerness to modify

their behavior probably derives from that. It could be argued that as long as a discontinuity has been

reached, the behavior of any group in a similar situation would be the same, but there would potential

inconsistencies about the degree of homogeneity of the group, as well as other differences. In the case of

the inmates in this study, they have all certainly reached a discontinuity. Other groups might not have the

same level of homogeneity. In summary, while external validity is a concern, I do not believe it is a major

issue and the findings of the study should be reasonably generalizable. One final note on validity, the

inmates were all men and that raises a question about generalizability across gender boundaries.

Summary

I have demonstrated that other-regarding/other-valuing themes and behaviors are evident in the

Alternatives to Violence Program and that these values are imparted to the participants through the

exercises that comprise the workshop. I have provided examples from the literature that reinforce my

theory that other-valuing/other-regarding influences cooperation as well as arguments that my findings are

valid. Further, a case has been made that efforts to improve cooperation should take into account other-

regarding/other-valuing behavioral predispositions in structuring interventions and these interventions

should focus on increasing the degree to which group members regard or value others. Leaders, managers

and other practitioners interested in improving cooperation need to be aware of this phenomenon and

incorporate it into the methodology they employ in their daily routines. It is hoped that the importance of

other-regarding/other-valuing has been clearly presented here and that practitioners will find the

information useful in improving their efficiency and effectiveness and that of the organizations they lead.

The study should also serve to show how motivation can enhance group performance.

 35

One final note, the impact of AVP on the inmates in my workshop was profound. The skills the men

learned are potentially of tremendous benefit to them, both while they are inmates and when they are

released back into society. They are, therefore, of potential benefit to society. Most of the men in the

correction center will ultimately be released and I, for one, would like them to have violence avoidance

skills. If this paper does nothing more than demonstrate the effectiveness of AVP on its target population,

generating continued support for the program, I will consider the effort involved worthwhile.

.

 36

References

Axelrod, Robert (1984). The Evolution of Cooperation. New York: Basic Books.

Berkowitz, Leonard (1962). Aggression: A Social Psychological Analysis . New York: Mc Graw-Hill

Boyatzis, Richard (2001). Developing Emotional Intelligence. Pending.

Deutsch, Morton (1973). The Resolution of Conflict. New Haven and London: Yale University Press.

Emerson, Robert M., Fretz, Rachel I., Shaw, Linda L., (1995). Writing Ethnographic Fieldnotes, Chicago:

University of Chicago Press

Goleman, Daniel (1998). Working With Emotional Intelligence. New York: Bantam Books

Kohn, Alfie (1986). No Contest. Boston: Houghton Mifflin Company.

Kohn, Alfie (1990). The Brighter Side of Human Nature: Altruism and Empathy in Everyday Life. New

York: Basic Books.

Acknowledgement should also be given the work of the Quakers who developed the AVP workshop

materials from which much of this paper was drawn. These have not been published.

 37

 38

Appendix 1 – Exercises, Key Themes, Observed Behaviors

Exercise Key Themes Observed Behavior

Opening “rap” Voluntary nature of the workshop Group was quiet, no questions or comments

Objective names Pick a “positive” name Names suggested positive self-images

Session 1.a. introduction Agenda, logistics, expectation of participation Group was quiet, no discussion

Session 1.b. Light & Lively Use of the “big wind” (trainer says “there’s a big

wind blowing” and everyone is to move quickly to

another seat across the circle) to move the group

around if things became too quiet or un-engaged

Everyone practiced quickly moving to another

chair. Some smiles. Group seemed unsure of

expectations.

Session 2.a. reentry I feel good about myself when… Group responses equally split between achievement

oriented answers (…I finish something I started)

and humanistic answers (…I can help someone

who’s down)

Session 2.b. brainstorm violence/non-violence Give examples of violence and non-violence (Group) list included physical implementations of

violence as well as mental (e.g. mental cruelty).

Session 2.c. active listening Be conscious of body language. Use encouragers

(e.g. “tell me more”). Ask probing, open-ended

questions. Restate what the speaker said. Avoid

giving advice, interrupting or changing the subject.

Everyone applied the techniques in a practice

session. Body language was apparent (squarely

face, open posture, lean forward, make eye contact,

relax…SOLER).

 39

Appendix 1 - continued
Session 2.d. concentric circles Reinforcing exercise for listening skills. Everyone rotated around a circle and practiced

active listening skills one-on-one. People were

smiling and seemed to be “getting into” the

exercise. There was lots of palm slapping (prison

handshake variant) as each person finished with one

partner and moved on to the next.

Session 2.e. evaluation What were the likes, dislikes, and suggestions for

improvement?

Some negative comments about brainstorming

violence/non-violence. People asked, “Why did we

do that? We didn’t use it for anything.” Other

comments were positive.

Session 3.a. reentry Something I learned today… Several responses were that they had learned about

other men in the room. One participant said he had

learned how “alike” everyone was counter to what

he thought at the start of the session.

Session 3.b. transforming power “rap” Justice; God or good is in everyone; positive (non-

violent) outcomes are possible; caring for others is

important

Everyone listened. No comments.

Session 3.c. “I” statements Don’t use “you,” it’s a put down and makes people

defensive; “I” statements give information on the

speaker and give the other person a choice as to

how to respond w/o feeling that they have to defend

themselves.

Many of the men struggled with this conceptually.

It took several rounds of practice and trainer

guidance before everyone was clear. Those who

understood the concept helped those who did not.

Session 3.d. six-part problem solving Identify the problem; identify needs and wants;

brainstorm solutions; evaluate solutions (find a

win-win); choose a solution; affirm the other person

Role -playing was highly interactive. Everyone was

engaged. Everyone was able to reach a win-win

solution to their sample problem.

 40

Appendix 1 - continued
Session 4.a. reentry Something you don’t know about me is… Most comments were about the men’s families or

prior careers. Group listened intently (e.g., applied

active listening techniques)

Session 4.b. “hassle lines” Apply what you have learned to a role -playing

scenario involving a potentially violent

confrontation.

Almost everyone (2 exceptions) developed non-

violent solutions. Most men sought a win-win

approach and attempted to negotiate a settlement.

Session 5.a. reentry Something I like about this group is… All the men expressed satisfaction with the group.

Some comments lauded values such as honesty,

understanding (makes me realize what people are

all about). Some focused on communication skills

that were aided by group activities. Some were

about how group activities had helped the men

discover alternate ways to deal with anger.

Session 5.b. murder mystery Cooperate to determine answers to complex

questions.

The four teams eventually determined the correct

answers to four questions. Teams had to develop

techniques for communicating, sharing power,

listening carefully to others and collating

information.

Session 5.c. gathering I feel trust in another person when… Most of the men expressed difficulty in establishing

trust (comments were aimed at people outside the

group).

 41

Appendix 1 - continued
Session 5.d. trust exercise Demonstrate trust by leading blindfolded partner

through an obstacle course.

Majority of the group felt that leading was harder

than following. Most participants said they learned

to place trust in or be dependent on others.

Session 5.e. space invaders

Be sensitive to other peoples’ “comfort zones.”

Look for body language and other cues.

Consensus was that although everyone had

recognized that they had a comfort zone, they had

not realized others might have a different one.

Many of the men said they had recognized certain

cues in the exercise that would help them judge

comfort zones in the future.

Session 6.a. reentry A goal I have for the future is… Comments: change my behavior (2), exit the prison

system and return to prior lives & fa milies (7), help

others avoid this situation (4), learn a new skill (2)

Session 6.b. light & lively (crocs and frogs) Frogs (inmates) had to get on a lily pad (piece of

newspaper) when the croc attacked (signaled by

stop of maraca rattling). Lack of lily pads precluded

everyone from finding a lily pad when attacked.

Game continued until there was only one lily pad

and two men left.

Obviously great fun for the group. Everyone was

laughing. Those who made it on to a lily pad tried

to help those who had not by holding onto them or

allowing them to stand on their shoes.

 42

Appendix 1 - continued
Session 6.c. yarn toss Form a web by passing a yarn ball from person to

person, sequentially, across the circle of chairs,

each man holding onto the string before passing the

yarn. Each man has to affirm the person he passes

the yarn to. The process was then reversed.

Majority of inmates took a moment to consider the

affirmations. Most delivered them clearly and

without hesitation. Active listening methods

appeared to be employed by most of the group (eye

contact, body language). Impression was that

everyone took this seriously and wanted to deliver

meaningful affirmations.

Session 6.d. completion certificates Present certificates to each trainee. The four trainers

and Marvelous ML called each name and

Miraculous M handed the certificates out as each

person came forward.

Every participant shook hands and hugged each

trainer. The group applauded as each person

received his certificate.

